

Universal Display Corporation

vision
innovation
reality

Maximizing OLED Lighting Efficacy

Ruiqing (Ray) Ma and Mike Weaver

DOE Workshop

Long Beach, LA, Jan 30, 2013

OLED Efficacy: Current Status

$$\text{Pixel Efficacy} = \text{LER} \times \text{IQE} \times \text{OC} \times \text{EEF}$$

- LER = Luminous Efficacy of Radiation (= Max efficacy of emission spectra)
- IQE = Internal Quantum Efficiency
- OC = Outcoupling Efficiency
- EEF = Electrical Efficiency Factor (= Optical Energy Gap/Applied Voltage)

	Current Status
LER [lm/W]	327
IQE [%]	~90%
OC [%]	~40%
EEF [%]	~70%
Pixel Efficacy [lm/W]	80 (at 1,000 cd/m²)

There is a lot more!

	Without Outcoupling	With Outcoupling
Luminance [nits]	1,000	1,000
PE [lm/W]	45	120
CRI	82	82
EQE [%]	24	60
Voltage [V]	4.0	3.7
1931 CIE	(0.438, 0.417)	(0.438, 0.417)
Duv	0.005	0.005
CCT [K]	3091	3091
Efficacy Enhancement	1.00x	2.67x

Uses high index glass and a macroextractor

Warm White

WOLED Efficacy

- Power efficiency η_p
- Internal Quantum Efficiency η_{IQE}
- Outcoupling efficiency η_{OUT}
- Device voltage V

WOLED Efficacy

- Power efficiency η_p
- Internal Quantum Efficiency η_{IQE}
- Outcoupling efficiency η_{OUT}
- Device voltage V

Maximize

$$\eta_p \propto \frac{\eta_{IQE} \eta_{out}}{V}$$

Phosphorescence Is Core to Maximizing IQE

Phosphorescent Emitters Enable OLED Lighting with IQE $\approx 100\%$

→ Approximately 4x higher IQE than fluorescent OLEDs

→ Much less heat within the device

Spin-orbit coupling via heavy metal atom (e.g. Pt or Ir)

M.A. Baldo, et. al., Nature., 1998

Phosphorescent OLEDs

Higher IQE \Rightarrow Lower Temperature

Longer Lifetime

New Red Emitter for Lighting Applications

Bottom-Emission Lambertian Device with no Outcoupling Enhancement

RED Monochrome PHOLED with EQE = 25%

New Yellow Emitter for Lighting Applications

Bottom-Emission Lambertian Device with no Outcoupling Enhancement

Yellow Monochrome PHOLED with EQE = 24%

Light Blue Emitter for Lighting Applications

Bottom-Emission Lambertian Device with no Outcoupling Enhancement

Light Blue Monochrome PHOLED with EQE = 22%

Light Blue PHOLED for Lighting: High EQE

Bottom-Emission Lambertian Device with no Outcoupling Enhancement

Light Blue Monochrome PHOLED with EQE \approx 31%

WOLED Efficacy

- Power efficiency η_p
- Internal Quantum Efficiency η_{IQE}
- Outcoupling efficiency η_{OUT}
- Device voltage V

$$\eta_p \propto \frac{\eta_{IQE} \eta_{out}}{V}$$

Maximize

Optical Outcoupling Challenge

Extracting Substrate Mode

Sun et al., *Nature Photonics*, **2008**, 2, 483.

(a)

(b)

Moller et al., *J. Applied Physics*, **2002**, 91, 3324.

D'Andrade, *Appl. Phys. Lett.*, 88 (2006) 192908

Y.H. Cheng et al., *Appl. Phys. Lett.*, 90 (2007) 091102

Extracting ITO/Organic Mode

Reineke et al., *Nature*, **2009**, 459, 234.

Chang et al., *Organic Electronics*, **13** (2012) 1073-1080

Sun et al., *Nature Photonics*, **2008**, 2, 483.

Koh et al., *Advanced Materials*, **2010**, 22, 1849.

Orientation and Surface Plasmon Mode

D Yokoyama, J. Mater. Chem. Oct 2011.

D.K. Gifford, D.G. Hall, *Appl. Phys. Lett.* 81 (2002) 4315.

OLED Efficacy: Current Status & Targets

$$\text{Pixel Efficacy} = \text{LER} \times \text{IQE} \times \text{OC} \times \text{EEF}$$

- LER = Luminous Efficacy of Radiation (= Max efficacy of emission spectra)
- IQE = Internal Quantum Efficiency
- OC = Outcoupling Efficiency
- EEF = Electrical Efficiency Factor (= Optical Energy Gap/Applied Voltage)

	Current Status	Targets
LER [lm/W]	327	350
IQE [%]	~90%	95%
OC [%]	~40%	60%*
EEF [%]	~70%	90%
Pixel Efficacy [lm/W]	80 (at 1,000 cd/m²)	180 (at 3,000 cd/m²)

- White PHOLEDs already emit with IQE \approx 100% at low luminance. Challenge is to maintain IQE \approx 95% at 3,000 cd/m².

White OLED Pixel Efficacy Target = 180 lm/W